From ECCO2 meeting at JPL, Jan 2007 - Advection: OSn schemes (one step FV schemes) - OS7 (seventh order) - MP (monotonicity preserving) less diffusive than TVD - OS7MP better than limited Prather (SOM) - Advocated OSn FV approach over PPM FV approach - Since then have developed PQM (White & Adcroft, JCP 2008) - Inspired by OS5/7 performance w.r.t. OS3 - Analytic Finite Volume Pressure Gradient Force - Solved out-standing PGF issue with partial step topography - Paramount for layered models (Adcroft et al., OM 2008) - Paramount for general coordinates but needs revision - Now concentrating on vertical representation ## Advection: Variance in concepts - Fits parabola to means of all three cells - $O(\Delta x^3, \Delta t^3)$ accurate - Fits parabola to mean of local cell + *cubic* interpolation of edge values - $O(\Delta x^{3+}, \Delta t^{3?})$ - ~3³ smaller truncation - Retains parabola from previous time level i.e. no fitting! - Flux of mean, slope and variance - $O(\Delta x^{?}, \Delta t^{?})$ Direct Space Time Piecewise Parabolic Method Second-Order Moments Prather, 1986 ### Evaluation in 1D Umlimited, PPM, OS7 clearly beat DST3 but SOM wins When limited, OS7MP beats PPM and SOM ## Hybrid coordinates & Kernels #### Common formulation - Level models (z-coordinate) - Eulerian algorithm - FV approach in 3D - Continuous interpretation of structure - Layered models - Lagrangian algorithm - FV approach in horizontal - Vertical is contained in formulation - Piecewise constant interpretation of variables - General coordinate approach? - Post-doc: Laurent White #### Common software - Same numerical schemes in many models - Duplicity of effort/software - Different staggering of variables - B-grid, C-grid, ... - Different choice of indexing - NE [u(i,j) is to right of T(i,j)] - SW [u(i,j) is to left of T(i,j)] - Shared software? - Programmer: Niki Zadeh ## Re-gridding & re-mapping - Re-gridding - Re-construct global profile - Continuous - Monotonic - (not conservative) - Find position of new grid - Re-mapping - Re-construct local profiles - Discontinuous - Limited (monotonic) - Conservative - Integrate to find new cell averages # Uncovering inconsistencies - Choices made on fundamental issues in one part of model have ramifications for rest of model - e.g. C-grid Coriolis discretization dictates form of KE which impacts pressure gradient discretization - Hard to reconcile definition of variables - Level models use cell average to represent continuous structure - Layer models require piecewise constant and solve physically discontinuous structure - These fundamental choices make a lot of difference - MIT numerics/formulation for z-coords - We got it right (mostly) - Are self-consistent (mostly) - But do need to re-interpret variables to generalize the vertical coordinate - i.e. re-write some terms - So far, changes have always been beneficial - Cleans up loose ends - Need consistent profiles between each of - Initialization, pressure calculation, re-gridding, re-mapping - Not horizontal transport (continuity) we think (phew!) ### Interpreting model variables: initialization - MITgcm partial steps + layered models - Need same density in adjacent cells for no motion - FV reconstruction - Assign "true" average - Can reconstruct "real" profile - AFV has no pressure gradient error #### Kernels - Reps for MITgcm, HyCOM, POP, ROMS, MOM, GOLD - Library of routines - Proto-typing with horizontal advective flux - Extend with vertical advection and re-gridding/re-mapping next - Fine grained - Initially - Use "soft" conventions - Enables NF <-> SW translation - Dope vectors - Works for multiple memory layouts (for different models) - BLAS- or NAG-like - Unit tests - Validates solutions - Tests features - code.google.com - search for home-kernel - Open source - Open for debate - Open for contribution (will be) - But for now, very much under our control! © - Proof of concept - Really want to extend to parameterizations #### **Open issues:** - i,j,k alternatives - Language (!) - Adjoint? (loop bounds) - Performance - Quite a few others